CIRCULAR FAILURE Lesson 7 ## LESSON 7 — ANALYSIS of CIRCULAR FAILURE ### Learning Outcomes - - Analyze structural geologic and slope geometric conditions using stereonets; - Analyze for Circular Failure using Design Charts; - Determine critical tension crack location and depth. ### **Conditions for Circular Failure** - 1. Very Weak Rock with no Geologic Structure e.g. Tuff - 2. Strong Rock with Very Closely Spaced, Randomly Oriented Discontinuities - 3. Highly Weathered Rock with no Significant Remnant Structure - 4. Rock Fill Clean, Strong Rock Fragments ### Stereoplot of Circular Failure 2. Strong rock with closely spaced fractures ### Circular Failure - Factor of Safety Factor of Safety, F $F = \frac{\text{shear strength available to resist sliding}}{\text{shear strength mobilized along failure surface}}$ or $$\tau_{mb} = \frac{\mathbf{c}}{\mathbf{F}} + \frac{\mathbf{\sigma} \cdot \mathbf{tan} \, \mathbf{\phi}}{\mathbf{F}}$$ Iterative Analysis Required for Factor of Safety # Circular Failure Design Charts - Assumptions - Material Homogeneous with Uniform Shear Strength on Rupture Surface - Shear Strength (τ) Defined by Cohesion (c) and Friction Angle (ϕ), τ = c + σ tan ϕ - Circular Rupture Surface, through Toe - Vertical Tension Crack - Rupture Surface for Minimum FOS - Ground Water no Perched Water Tables - Material Density at 18.9 kN/cu. m. ### Ground Water Flow Assumptions Water table intersects ground surface distance (x.H) behind crest ## Ground Water Flow Assumptions ## Method of Analysis Sequence of steps to find Factor of Safety ## "Forward" Analysis To determine Factor of Safety, F: Known Values: Strength parameters, Φ , c Slope height, H Slope angle, Ψ_f Material density, γ #### CIRCULAR FAILURE CHART NUMBER 3 ## "Back" Analysis To determine Strength Parameters, Φ or c: Known Values: Factor of Safety, F Slope height, H Slope angle, Ψ_f Material density, γ #### CIRCULAR FAILURE CHART NUMBER 3 ## Circular Failure - Location of Critical Failure Surface Figure 7-4 Drained Figure 7-5 With ground water Center of Circle defined by X,Y co-ordinates, Tension Crack by Distance b # Circular Failure - Features of Two Dimensional XSTABL Analysis - Slope Shape Defined - Non-homogeneous materials - Multiple Ground Water Tables - Mohr-Coulomb or Hoek-Brown Strengths - External Loads, e.g. Bridge Abutments - Earthquake forces (pseudo-static) - Failure Surface Shape Defined - Deterministic Analysis ## Circular Failure - Two Dimensional Stability Analysis ## Example Circular Failure - Two Dimensional Stability Analysis Figure 3 Median Wall Stability Analysis: Circular Failure with Embankment Soil Project No. 062-2002 # Circular Failure - Three Dimensional Stability Analysis ## LESSON 7 — ANALYSIS of CIRCULAR FAILURE ### Learning Outcomes - - Analyze structural geologic and slope geometric conditions using stereonets; - Analyze for Circular Failure using Design Charts; - Determine critical tension crack location and depth.